Вопросы по алгебре (2 семестр)
1. Линейное пространство. Примеры. Простейшие свойства линейных пространств.

2. Линейная зависимость векторов. Свойства линейной зависимых и линейно независимых систем. Отношение «линейно выражаться» и его свойства.

3. Базис линейного пространства. Эквивалентные определения базиса. Координаты вектора. Действия с векторами в координатной форме.

4. Основная теорема о линейной зависимости. Размерность пространства.

5. Изоморфизм линейных пространств.

6. Подпространства линейного пространства. Операции над подпространствами и их свойства. Подпространство, порожденное заданным множеством.

7. Теорема о размерности суммы подпространств.

8. Прямая сумма подпространств. Эквивалентные определения прямой сумы. Примеры. Размерность прямой сумы подпространств.

9. Понятие линейного отображения. Линейное пространство Hom. Произведение отображений. Свойства произведения. Кольцо Hom(L, L).
10. Матрица линейного отображения. Действия над матрицами. Изоморфизм линейного пространства Hom и линейного пространства матриц. Изоморфизм кольца Hom(L, L) и кольца квадратных матриц.

11. Перестановки. Инверсии и четность перестановок. Свойства перестановок.

12. Группа подстановок. Примеры групп подстановок. Четность подстановок.

13. Понятие определителя квадратной матрицы. Свойства определителя.

14. Миноры и алгебраические дополнения. Теорема Лапласа.

15. Определитель произведения квадратных матриц.

16. Обратное отображение и обратимые матрицы. Матрица, обратная к данной. Критерий обратимости.

17. Ранг матрицы.

18. Ядро и образ линейного отображения. Соотношение между рангом и дефектом отображения.

19. Крамеровы системы линейных уравнений. Теорема и формулы Крамера.
20. Теорема Кронекера-Капелли. Общее решение системы линейных уравнений.

21. Однородные системы линейных уравнений. Фундаментальная система решений. Связь между решениями однородных и неоднородных систем линейных уравнений.

22. Линейное преобразование линейного пространства. Преобразование координат при переходе к другому базису. Подобные матрицы.

23. Инвариантные подпространства. Свойства инвариантных подпространств. Полураспавшиеся и распавшиеся матрицы линейного преобразования.

24. Собственные числа и собственные векторы линейного преобразования. Свойства собственных векторов.

25. Корневые подпространства. Разложение пространства в прямую сумму корневых подпространств.

26. Существование жордановой формы матрицы.

27. Единственность жордановой формы матрицы.

28. Пространство со скалярным произведением. Примеры. Простейшие свойства пространств со скалярным произведением. Неравенство Коши-Буняковского. Неравенство треугольника.
29. Ортогональные и ортонормированные системы. Процесс ортогонализации Грама-Шмита. Определитель Грама и его свойства.

30. Ортогональное дополнение. Свойства ортогонального дополнения.

31. Сопряженный оператор. Свойства сопряженного оператора. Единственность сопряженного оператора. Существование сопряженного оператора.

32. Нормальный оператор и его свойства.

33. Строение матрицы нормального оператора в евклидовом пространстве.

34. Изометрические операторы и их свойства. Строение матрицы изометрического оператора.

35. Самосопряженные операторы и их свойства. Строение матрицы самосопряженного оператора.

36. Билинейные и квадратичные функции. Билинейные и квадратичные формы. Матрица билинейной формы. Конгруэнтные формы и матрицы.

37. Нормальный вид квадратичной формы. Приведение формы к нормальному виду. Единственность нормального вида над полем комплексных чисел.
38. Закон инерции вещественных квадратичных форм.
39. Положительно определенные квадратичные формы. Критерий Сильвестра.

40. Приведение вещественной квадратичной формы к главным осям.

41. Одновременное приведение пары форм к каноническому виду.

42. Линейные функционалы. Сопряженное пространство и его свойства. Дуальные базисы пространств.

43. Преобразование координат в сопряженных пространствах.

44. Полилинейная форма и ее структурный тензор. Понятие тензора. Примеры. Операции над тензорами. Изоморфизм пространств полилинейных форм и тензоров.

